Accounting for Correlated Satellite Observation Error in NAVGEM Bill Campbell and Liz Satterfield Naval Research Laboratory, Monterey CA Presented at the AMS Annual Meeting 4-8 January 2015 Phoenix, AZ ### **Sources of Observation Error** - 1) Instrument error (usually, but not always, uncorrelated) - 2) Mapping operator (H) error (interpolation, radiative transfer) - 3) Pre-processing, quality control, and bias correction errors - 4) Error of representation (sampling or scaling error), which can lead to correlated error: #### True Temperature in Model Space | T=28° | T=38° | T=58° | |-------|-------|-------| | T=30° | T=44° | T=61° | | T=32° | T=53° | T=63° | ### **Current State of the Art** - Most* current DA methods generally assume no correlations between observations at different levels or locations (i.e., a diagonal R) - To compensate for observation errors that are actually correlated, one or more of the following is typically done: - Discard ("thin") observations until the remaining ones are uncorrelated (Bergman and Bonner (1976), Liu and Rabier (2003)) - Local averaging ("superobbing") (Berger and Forsythe (2004)) - Inflate the observation error variances (- Recent theoretical studies (e.g. Stewart et a including even approximate correlation strudiagonal R with variance inflation - *In January, 2013, the Met Office went operational with a vertical observation error covariance submatrix for the IASI instrument, which showed forecast benefit in seasonal testing in both hemispheres (Weston et al. (2014)) ### Hollingsworth-Lönnberg Method (Hollingsworth and Lönnberg, 1986) - Use innovation statistics from a dense observing network - Assume horizontally uncorrelated observation errors - Calculate a histogram of background innovation covariances binned by horizontal separation - Fit an isotropic correlation model, extrapolate to zero separation to estimate the correlated (forecast) and uncorrelated (observation) error partition ### **Desroziers Method** Desroziers et al. 2005) - From O-F, O-A, and A-F statistics, the observation error covariance matrix R, the representer HBH^T, and their sum can be diagnosed - This method is sensitive to the R and HBH^T that is prescribed in the DA system - An iterative approach may be necessary $$E\left[\mathbf{d}_{A}^{O}\left(\mathbf{d}_{F}^{O}\right)^{T}\right] = \mathbf{R}$$ $$E\left[\mathbf{d}_{F}^{A}\left(\mathbf{d}_{F}^{O}\right)^{T}\right] = \mathbf{H}\mathbf{B}\mathbf{H}^{T}$$ $$E\left[\mathbf{d}_{F}^{O}\left(\mathbf{d}_{F}^{O}\right)^{T}\right] = \mathbf{R} + \mathbf{H}\mathbf{B}\mathbf{H}^{T}$$ ### **4DVar Primal Formulation** $$\underline{w} = \underline{x} - \underline{x_f} = BH^T \left(HBH^T + R \right)^{-1} \left(\underline{y} - H \underline{x_f} \right)$$ $$\left(B^{-1} + H^T R^{-1} H \right) \underline{w} = \left(B^{-1} + H^T R^{-1} H \right) BH^T \left(HBH^T + R \right)^{-1} \left(\underline{y} - H \underline{x_f} \right)$$ $$\left(B^{-1} + H^T R^{-1} H \right) \underline{w} = H^T R^{-1} \left(\underline{y} - H \underline{x_f} \right)$$ $$\underline{S} \equiv B^{1/2} \underline{w}$$ Scale by B^{-1/2} $w = B^{-1/2} S$ $$B^{-1/2} \left(B^{-1} + H^{T} R^{-1} H \right) \left(B^{-1/2} \underline{s} \right) = B^{-1/2} H^{T} R^{-1} \left(\underline{y} - H \underline{x}_{\underline{f}} \right)$$ $$\left(I + B^{-1/2} H \left(R^{-1} H \right) B^{-1/2} \underline{s} = B^{-1/2} H \left(R^{-1} \left(\underline{y} - H \underline{x}_{\underline{f}} \right) \right)$$ 4D-var iteration is on this problem -- We need to invert R! ### **4DVar Dual Formulation** - An advantage of the dual formulation is that correlated observation error can be implemented directly - No matrix inverse is required, which lifts some restrictions on the feasible size of a non-diagonal R - In particular, implementing horizontally correlated observation error is significantly less challenging $$\tilde{R}^{-1/2}(HBH^{T} + \tilde{R})\tilde{R}^{-1/2}(\tilde{R}^{1/2}\underline{z}) = \tilde{R}^{-1/2}(\underline{y} - H\underline{x}_{b})$$ $$(\tilde{R}^{-1/2}HBH^{T}\tilde{R}^{-1/2} + \underline{y})\underline{w} = \tilde{R}^{-1/2}(\underline{y} - H\underline{x}_{b})$$ 4D-Var iteration is on this problem – No need to invert # Correlated Observation Error and the ATMS ### Advanced Technology Microwave Sounder (ATMS) 13 temperature channels 9 moisture channels # **Error Covariance Estimation for the ATMS** #### **Current Treatment** Estimating R is insufficient; we must be able to use it to assimilate data with correlated error ## **Initial Experiments** - We ran NAVGEM 1.3 at T425L60 resolution with the full suite of operational instruments for two months, from July 1, 2013 through Aug 31, 2013 - The control experiment used a diagonal R for the ATMS instrument - The ATMS experiment used the R diagnosed from the Desroziers method applied to three months of innovation statistics - R was symmetrized, but not otherwise altered ### **Conjugate Gradient Convergence** #### 2013080200 # Assess Forecast Impact with Observation Sensitivity Tools Adjoint-based system (Langland and Baker, 2004) enables rapid assessment of changes to the DA system Show All ▼ entries ## **Preliminary Results** ### 2013070100-2013083012 **Lead Time** atms by Lead Time 2013070100-2013083012 **0 24 48 72 96 120** | SHOW All Tellules | | | | | | | | | | | riitei. | | |-------------------|---------|---------------------|---|---|--------------------------|----------|--------------|----------------------|---|----------|----------|--------| | Reference A | Level # | Metric | † Variable † | Level type 🕴 | Region | † O † | 24 | 48 | 72 🕆 | 96 | 120 | Mean 🕆 | | Fixed Buoy | None | Mean Error | Wind Speed | surface | Northern Hemisphere | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | + | | Fixed Buoy | None | Mean Error | Wind Speed | surface | Southern Hemisphere | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u>=</u> | <u></u> | + | | Fixed Buoy | None | Mean Error | | | | | <u> </u> | <u> </u> | <u> </u> | <u>=</u> | | + | | Radiosondes | 50.0 | RMS Error | Global RMS Temperature E | rror at 250 hP | Pa vs.Radiosondes 🥿 | | <u> </u> | <u> </u> | | <u>=</u> | <u> </u> | + | | Radiosondes | 250.0 | RMS Error | per a constant | | | | | <u> </u> | | <u>=</u> | <u></u> | + | | Radiosondes | 250.0 | Vector RMS Error | Wind | pressure | Global | | <u> </u> | \otimes | <u> </u> | <u>=</u> | <u> </u> | + | | Radiosondes | 500.0 | RMS Error | Geopotential Height | pressure | Global | | <u> </u> | <u> </u> | | <u> </u> | <u> </u> | + | | Radiosondes | 850.0 | RMS Error | Air Temperature | pressure | Global | | <u>=</u> | <u> </u> | | | <u> </u> | + | | Radiosondes | 850.0 | Vector RMS Error | Wind | pressure | Global | <u> </u> | <u> </u> | <u> </u> | " | <u> </u> | | + | | Self Analysis | 100.0 | RMS Error | Geopotential Height | pressure | Atlantic Region | 8 | 9 | <u>=</u> | <u> </u> | | | + | | Self Analysis | 100.0 | RMS Error | Geopotential Height | pressure | Eastern Pacific | | | <u> </u> | | | <u> </u> | + | | Self Analysis | 100.0 | RMS Error | | | | | | | <u> </u> | <u>=</u> | <u> </u> | + | | Self Analysis | 100.0 | RMS Error | Global RIVIS Tempera | Global RMS Temperature Error at 850 hPa vs. Radiosondes | | | | <u> </u> | <u>=</u> | <u>=</u> | <u> </u> | + | | Self Analysis | 100.0 | RMS Error | Осороссина гиступа | pressure | порез | 8 | <u>=</u> | <u>=</u> | <u>=</u> | <u>=</u> | <u>=</u> | + | | Self Analysis | 100.0 | RMS Error | Geopotential Height | pressure | Western Pacific | 0 | <u>=</u> | <u> </u> | | <u>=</u> | <u> </u> | + | | Self Analysis | 200.0 | RMS Error | Geopotential Height | pressure | Atlantic Region | 0 | <u> </u> | <u> </u> | <u> </u> | | C) | + | | Self Analysis | 200.0 | RMS Error | Geopotential Height | pressure | Eastern Pacific | 0 | <u>=</u> | <u>=</u> | <u> </u> | <u>=</u> | <u>=</u> | + | | Self Analysis | 200.0 | RMS Error | Geopotential Height | pressure | Northern Hemisphere | 8 | <u>=</u> | <u>=</u> | <u>=</u> | <u>=</u> | <u>=</u> | + | | Self Analysis | 200.0 | RMS Error | Geopotential Height | pressure | Southern Hemisphere | 0 | <u>=</u> | <u>=</u> | <u>=</u> | <u>=</u> | <u> </u> | + | | Self Analysis | 200.0 | RMS Error | Air Temperature | pressure | Tropics | 8 | <u> </u> | <u> </u> | <u> </u> | <u>=</u> | <u> </u> | + | | Self Analysis | 200.0 | RMS Error | Geopotential Height | pressure | Tropics | 0 | <u>=</u> | <u>=</u> | <u>=</u> | <u>=</u> | <u>=</u> | + | | Self Analysis | 200.0 | RMS Error | Geopotential Height | pressure | Western Pacific | 8 | <u>=</u> | <u> </u> | | <u>=</u> | <u> </u> | + | | Self Analysis | 200.0 | Vector RMS Error | Wind | pressure | Northern Hemisphere | 0 | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | + | | Self Analysis | 200.0 | Vector RMS Error | Wind | pressure | Southern Hemisphere | 8 | <u>=</u> | <u>=</u> | Umage: Control of the | <u>=</u> | <u></u> | + | | Self Analysis | 200.0 | Vector RMS Error | Wind | pressure | Tropics | 00 | <u> </u> | <u> </u> | | | <u> </u> | + | | Self Analysis | 500.0 | Anomaly Correlation | Coopetential Height | proceuro | Atlantic Region | 0 | + | <u> </u> | | <u> </u> | <u></u> | + | | Self Analysis | 500.0 | Anomaly Correlation | ropical RMS Temperature Error at 500 hPa vs. Self-analysis | | | | | | | <u>=</u> | <u> </u> | + | | Self Analysis | 500.0 | Anomaly Correlation | ropical kivis Temperature | Effor at 500 fi | ira vs. seii-alialysis | 8 | <u> </u> | <u> </u> | | <u> </u> | <u> </u> | + | | Self Analysis | 500.0 | Anomaly Correlation | Geopotential Height | pressure | Southern Hemisphere | 00 | <u> </u> | <u> </u> | <u></u> | <u> </u> | <u> </u> | + | | Self Analysis | 500.0 | Anomaly Correlation | Geopotential Height | pressure | Tropics | 0 | | $\overline{\otimes}$ | | <u> </u> | <u>=</u> | + | | Self Analysis | 500.0 | Anomaly Correlation | Geopotential Height | pressure | Western Pacific | 1 | <u> </u> | <u> </u> | <u></u> | <u> </u> | <u> </u> | + | | Self Analysis | 500.0 | RMS Error | Air Temperature | pressure | Tropics | - | | ** | | <u> </u> | C) | + | | Self Analysis | 500.0 | Vector RMS Error | | | | 0 | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | + | | Self Analysis | 500.0 | Vector RMS Error | (NH/SH) RMS Vector W | ind Frror at 8 | 50 hPa vs. Self-analysis | <u></u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | + | | Self Analysis | 500.0 | Vector RMS Error | (Idily Str) this vector w | ma Error aco | 30 m a vs. sem anarysis | | (2) | <u> </u> | <u> </u> | <u> </u> | <u> </u> | + | | Self Analysis | 850.0 | RMS Error | Air Temperature | pressure | Tropics | <u> </u> | <u> </u> | <u>—</u> | <u> </u> | <u> </u> | <u> </u> | + | | Self Analysis | 850.0 | Vector RMS Error | Wind | pressure | Northern Hemisphere | <u></u> | & | <u> </u> | | <u> </u> | <u> </u> | + | | Self Analysis | 850.0 | Vector RMS Error | Wind | pressure | Southern Hemisphere | 0 | <u> </u> | <u> </u> | <u> </u> | U U | <u> </u> | + | | Self Analysis | 850.0 | Vector RMS Error | Wind | pressure | Tropics | 8 | <u> </u> | <u> </u> | | <u> </u> | <u> </u> | + | | Self Analysis | 1000.0 | Anomaly Correlation | Tropical RMS Vector Wind Error at 850 hPa vs. Self-analysis | | | | | | <u> </u> | <u> </u> | <u>=</u> | + | | Self Analysis | 1000.0 | Anomaly Correlation | | | | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | + | | Self Analysis | 1000.0 | Anomaly Correlation | <u> </u> | F | 1 | <u> </u> | | <u> </u> | <u> </u> | Ü | <u> </u> | + | | Self Analysis | 1000.0 | Anomaly Correlation | | | | 0 | <u>=</u> | <u> </u> | " | <u>:</u> | <u> </u> | + | | Self Analysis | 1000.0 | Anomaly Correlatio | Geopotential Anomaly Co | orrelation at 1 | 000 hPa vs. Self-analysi | 8 | | <u>=</u> | <u>:</u> | <u></u> | <u> </u> | + | | Self Analysis | 1000.0 | Anomaly Correlation | - Copotential Anomaly C | on clation at 1 | | | | <u>=</u> | <u>=</u> | <u>=</u> | <u> </u> | + | | | | | | | | | | | | | | | ### Conclusions - The Hollingsworth-Lonnberg and Desroziers error covariance estimation methods can quantify correlated observation error - The NAVGEM system allows for direct use of a non-diagonal R; implementing vertically correlated error is straightforward. - Correctly accounting for correlated observation error in data assimilation may yield superior forecast results without a large computational cost ### Discussion - How can we best estimate errors in Desroziers/Hollingsworth- Lönnberg diagnostics? - Should we expect agreement between different methods? - Will the Desroziers diagnostic converge if both R and B are incorrectly specified? - Amount of data required to estimate covariances? Seasonal dependence? - Best methods to symmetrize the Desroziers matrix? - How to gauge improvement? - Do we also need to adjust to see overall improvement to the system? - How do we maintain the correct ratio for DA? - What about convergence? - Should we do an eigenvalue scaling to improve the condition number?